DEPARTMENT OF HEALTH AND HUMAN SERVICES # Quality Control – Introduction ### The Quality System #### The Quality Assurance Cycle ### **Quality Control** - Definitions - Qualitative Quality Control - Quantitative QC How to implement - Selection and managing control materials - Analysis of QC data - Monitoring quality control data ### What is Quality Control? - Process or system for monitoring the quality of laboratory testing, and the accuracy and precision of results - Routinely collect and analyze data from every test run or procedure - Allows for immediate corrective action ### Designing a QC Program - - Establish written policies and procedures - Corrective action procedures - Train all staff - Design forms - Assure complete documentation and review #### Qualitative vs.Quantitative - Quantitative test - measures the amount of a substance present - Qualitative test - determines whether the substance being tested for is present or absent ### **Qualitative QC** - Quality control is performed for both, system is somewhat different - Controls available - Blood Bank/Serology/Micro - RPR/TPHA - Dipstick technology - Pregnancy ### Stains, Reagents, Antisera - Label containers - contents - concentration - date prepared - placed in service - expiration date/shelf life - preparer ### **Media Preparation** - Record amount prepared - Source - Lot number - Sterilization method - Preparation date - Preparer - pH - Expiration date ### Microbiology QC - Check: - Sterility - Ability to support growth - Selective or inhibitory characteristics of the medium - Biochemical response - Frequency - Test QC organisms with each new batch or lot number - Check for growth of fastidious organisms on media of choice – incubate at time and temp recommended - RECORD Results on Media QC form ### **Quality Control: Stains and Reagents** - Gram stain QC - Use gram positive and gram negative organisms to check stain daily - Other: - Check as used positive and negative reactions ### Stock QC organisms - Organisms to be maintained must be adequate to check all media and test systems. - E. coli MacConkey, EMB, susceptibility tests - Staphylococcus aureus Blood agar, Mannitol Salt, susceptibility tests - Neisseria gonorrhoeae chocolate, Martin-Lewis ### **Detecting Errors** - Many organisms have predictable antimicrobial test results - Staphylococcus spp. are usually susceptible to vancomycin - Streptococcus pyogenes are always susceptible to penicillin - Klebsiella pneumoniae are resistant to ampicillin #### Sources of Error - If you encounter an unusual pattern - rule out error by checking identification of organisms - repeat antimicrobial susceptibility test Report if repeat testing yields same result, or refer the isolate to a reference laboratory for confirmation #### DEPARTMENT OF HEALTH AND HUMAN SERVICES ## **Quality Control – Quantitative Tests** How to implement a laboratory quality control program # Implementing a QC Program – Quantitative Tests - Select high quality controls - Collect at least 20 control values over a period of 20-30 - days for each level of control - Perform statistical analysis - Develop Levey-Jennings chart - Monitor control values using the Levey-Jennings chart and/or Westgard rules - Take immediate corrective action, if needed - Record actions taken # Selecting Control Materials Calibrators - Has a known concentration of the substance (analyte) being measured - Used to adjust instrument, kit, test system in order to standardize the assay - Sometimes called a standard, although usually not a true standard - This is not a control # Selecting Control Materials Controls - Known concentration of the analyte - Use 2 or three levels of controls - Include with patient samples when performing a test - Used to validate reliability of the test system # Control Materials Important Characteristics - Values cover medical decision points - Similar to the test specimen (matrix) - Available in large quantity - Stored in small aliquots - Ideally, should last for at least 1 year - Often use biological material, consider biohazardous ### Managing Control Materials - Sufficient material from same lot number or serum pool for one year's testing - May be frozen, freeze-dried, or chemically preserved - Requires very accurate reconstitution if this step is necessary - Always store as recommended by manufacturer ### Sources of QC Samples - Appropriate diagnostic sample - Obtained from: - Another laboratory - EQA provider - Commercial product ### Types of Control Materials - Assayed - mean calculated by the manufacturer - must verify in the laboratory - Unassayed - less expensive - must perform data analysis - "Homemade" or "In-house" - pooled sera collected in the laboratory - characterized - preserved in small quantities for daily use ### **Preparing In-House Controls** ### Criteria for Developing Quality Controls for HIV - Low positive - Between the cut off and positive control - At a level where variability can be followed - Generally ~2 times the cut off # Production of a QC Sample - Production Protocol - Materials - Calculation of Volume - stock sample - diluent - QC batch - Method - Validation Acceptance Criteria - batch - stability ## Process for Preparing In-house Controls - Serial dilution of high positive stock sample - Select suitable dilution - Produce large batch - Test stability - Test batch variation - Dispense, label, store ### Making Suitable Dilutions ### Selecting a Suitable Sample Dilution #### **Serial Dilutions on Abbott AxSYM HIV-1/HIV-2 MEIA** **Doubling Dilutions** #### **Batch Production** - Prepare positive sample - centrifuge - heat inactivate - Mix positive sample in diluent - magnetic stirrer - Bottle batch in numbered lots of suitable volume ### **Stability Testing** Assess the rate of deterioration | QC Sample
Storage | e Day 7 | Day 14 | Day 21 | Day 28 | |----------------------|----------|----------|----------|----------| | -20c | ✓ | ✓ | ✓ | ✓ | | 4c | ✓ | ✓ | ✓ | ✓ | | 16-25°C | ✓ | ✓ | ✓ | ✓ | #### **Batch Validation** - Dispense aliquots - Test aliquots - Confirm desired titre level - compare against target value - Confirm minimal batch variation - acceptable if CV < 20% - aim for <10% ### Storage of QC Samples - Validated batch aliquoted into smaller 'user friendly' volumes for storage - Establish a storage protocol: - store at -20°C - in use vials stored at 4°C - use 0.5 ml vial maximum of one week - freeze-dried (requires accurate reconstitution) - chemically preserved ## Quality Control -Quantitative Analysis of QC Data ### How to carry out this analysis? - Need tools for data management and analysis - Basic statistics skills - Manual methods - Graph paper - Calculator - Computer helpful - Spreadsheet - Important skills for laboratory personnel ## **Analysis of Control Materials** - Need data set of at least 20 points, obtained over a 30 day period - Calculate mean, standard deviation, coefficient of variation; determine target ranges - Develop Levey-Jennings charts, plot results ## **Establishing Control Ranges** - Select appropriate controls - Assay them repeatedly over time - at least 20 data points - Make sure any procedural variation is represented: - different operators - different times of day - Determine the degree of variability in the data to establish acceptable range ## Measurement of Variability - A certain amount of variability will naturally occur when a control is tested repeatedly. - Variability is affected by operator technique, environmental conditions, and the performance characteristics of the assay method. - The goal is to differentiate between variability due to chance from that due to error. ## Measures of Central Tendency - Data are frequently distributed about a central value or a central location - There are several terms to describe that central location, or the 'central tendency' of a set of data ## Measures of Central Tendency - Median = the value at the center (midpoint) of the observations - Mode = the value which occurs with the greatest frequency - Mean = the calculated average of the values ### Calculation of Mean $$(\overline{X}) = \frac{\mathbf{X}_1 + \mathbf{X}_2 + \mathbf{X}_3 \dots + \mathbf{X}_n}{\mathbf{n}}$$ \overline{X} = Mean X₁ = First result X₂ = Second result X_n = Last result in series n – Total number of results #### Calculation of Mean: Outliers - 1. 192 mg/dL - 2. 194 mg/dL - 3. 196 mg/dL - 4. 196 mg/dL - 5. 160 mg/dL - 6. 196 mg/dL - 7. 200 mg/dL - 8. 200 mg/dL - 9. 202 mg/dL - 10. 255 mg/dL - 11. 204 mg/dL - 12. 208 mg/dL - 13. 212 mg/dL #### Calculation of Mean - 1) 192 mg/dL - 2) 194 mg/dL - 3) 196 mg/dL - 4) 196 mg/dL - 5) 196 mg/dL - 6) 200 mg/dL - 7) 200 mg/dL - 8) 202 mg/dL - 9) 204 mg/dL - 10) 208 mg/dL - 11) 212 mg/dL Sum = 2,200 mg/dL - Mean = the calculated average of the values - The sum of the values (X₁ + X₂ + X₃ ... X₁₁) divided by the number (n) of observations - The mean of these 11 observations is (2200 ÷ 11) = 200 mg/dL ## Calculation of Mean: ELISA Tests - Collect optical density (OD) values for controls for each assay run - Collect cutoff (CO) value for each run - Calculate ratio of OD to CO (OD/CO) for each data point or observation - This ratio standardizes data - Use these ratio values to calculate the mean #### **Normal Distribution** - All values are symmetrically distributed around the mean - Characteristic "bell-shaped" curve - Assumed for all quality control statistics ### **Normal Distribution** #### **Normal Distribution** ## **Accuracy and Precision** - The degree of fluctuation in the measurements is indicative of the "precision" of the assay. - The closeness of measurements to the true value is indicative of the "accuracy" of the assay. - Quality Control is used to monitor both the precision and the accuracy of the assay in order to provide reliable results. ## **Precision and Accuracy** ## Imprecise and inaccurate # Measures of Dispersion or Variability There are several terms that describe the dispersion or variability of the data around the mean: Range Variance **Standard Deviation** Coefficient of Variation ## Range - Range refers to the difference or spread between the highest and lowest observations. - It is the simplest measure of dispersion. - It makes no assumption about the shape of the distribution or the central tendency of the data. ## Calculation of Variance (S²) $$S^2 = \frac{\sum_{(X_1 - \overline{X})}^{(X_1 - \overline{X})}^2}{N-1} = mg^2/dl^2$$ ### **Calculation of Variance** - Variance is a measure of variability about the mean. - It is calculated as the average squared deviation from the mean. - the sum of the deviations from the mean, squared, divided by the number of observations (corrected for degrees of freedom) ### **Degrees of Freedom** Represents the number of independent data points that are contained in a data set. The mean is calculated first, so the variance calculation has lost one degree of freedom (n-1) #### Calculation of Standard Deviation $$S = \sqrt{\frac{(x_1 - x_1)^2}{N - 1}} = mg/dl$$ #### Calculation of Standard Deviation - The standard deviation (SD) is the square root of the variance - it is the square root of the average squared deviation from the mean - SD is commonly used (rather than the variance) since it has the same units as the mean and the original observations - SD is the principle calculation used in the laboratory to measure dispersion of a group of values around a mean ### **Standard Deviation and Probability** - For a set of data with a normal distribution, a value will fall within a range of: - +/- 1 SD 68.2% of the time - +/- 2 SD 95.5% of the time - +/- 3 SD 99.7% of the time ### **Standard Deviation and Probability** - In general, laboratories use the +/- 2 SD criteria for the limits of the acceptable range for a test - When the QC measurement falls within that range, there is 95.5% confidence that the measurement is correct - Only 4.5% of the time will a value fall outside of that range due to chance; more likely it will be due to error # Calculation of Coefficient of Variation - The coefficient of variation (CV) is the standard deviation (SD) expressed as a percentage of the mean - Ideally should be less than 5% $$CV = \frac{SD}{mean} \times 100$$ #### DEPARTMENT OF HEALTH AND HUMAN SERVICES ## Monitoring QC Data ## Monitoring QC Data - Use Levey-Jennings chart - Plot control values each run, make decision regarding acceptability of run - Monitor over time to evaluate the precision and accuracy of repeated measurements - Review charts at defined intervals, take necessary action, and document ## Levey-Jennings Chart - A graphical method for displaying control results and evaluating whether a procedure is in-control or out-of-control - Control values are plotted versus time - Lines are drawn from point to point to accent any trends, shifts, or random excursions ## **Levey-Jennings Chart** ## Levey-Jennings Chart - ## Levey-Jennings Chart - **Plot Control Values for Each Run** Time (e.g. day, date, run number) ## Levey-Jennings Chart Calculate the Mean and Standard Deviation; Record the Mean and +/- 1,2 and 3 SD Control Limits ## Levey-Jennings Chart - Record and Evaluate the Control Values ## Findings Over Time - Ideally should have control values clustered about the mean (+/-2 SD) with little variation in the upward or downward direction - Imprecision = large amount of scatter about the mean. Usually caused by errors in technique - Inaccuracy = may see as a trend or a shift, usually caused by change in the testing process - Random error = no pattern. Usually poor technique, malfunctioning equipment ## Statistical Quality Control Exercise - Hypothetical control values (2 levels of control) - Calculation of mean - Calculation of standard deviation - Creation of a Levey-Jennings chart # When does the Control Value Indicate a Problem? - Consider using Westgard Control Rules - Uses premise that 95.5% of control values should fall within ±2SD - Commonly applied when two levels of control are used - Use in a sequential fashion ### Westgard Rules - "Multirule Quality Control" - Uses a combination of decision criteria or control rules - Allows determination of whether an analytical run is "in-control" or "out-of-control" #### Westgard Rules (Generally used where 2 levels of control material are analyzed per run) - 1₂₅ rule - 1_{3S} rule - 2_{2S} rule - R_{4S} rule - 4_{1S} rule - 10_x rule ### Westgard – 1_{2S} Rule - "warning rule" - One of two control results falls outside ±2SD - Alerts tech to possible problems - Not cause for rejecting a run - Must then evaluate the 1_{3S} rule ### 1_{2S} Rule = A warning to trigger careful inspection of the control data ### Westgard – 1_{3S} Rule - If either of the two control results falls outside of ±3SD, rule is violated - Run must be rejected - If 1_{3S} not violated, check 2_{2S} ## 1_{3S} Rule = Reject the run when a single control measurement exceeds the +3SD or -3SD control limit ### Westgard – 2_{2S} Rule - 2 consecutive control values for the same level fall outside of ±2SD in the same direction, or - Both controls in the same run exceed ±2SD - Patient results cannot be reported - Requires corrective action ## 2_{2S} Rule = Reject the run when 2 consecutive control measurements exceed the same ### Westgard – R_{4S} Rule - One control exceeds the mean by –2SD, and the other control exceeds the mean by +2SD - The range between the two results will therefore exceed 4 SD - Random error has occurred, test run must be rejected # R_{4S} Rule = Reject the run when 1 control measurement exceed the +2SD and the other exceeds the -2SD control limit ### Westgard – 4_{1S} Rule - Requires control data from previous runs - Four consecutive QC results for one level of control are outside ±1SD, or - Both levels of control have consecutive results that are outside ±1SD ### Westgard – 10_x Rule - Requires control data from previous runs - Ten consecutive QC results for one level of control are on one side of the mean, or - Both levels of control have five consecutive results that are on the same side of the mean ## 10_x Rule = Reject the run when 10 consecutive control measurements fall on one side of the mean ### Westgard Multirule QC #### When a rule is violated - Warning rule = use other rules to inspect the control points - Rejection rule = "out of control" - Stop testing - Identify and correct problem - Repeat testing on patient samples and controls - Do not report patient results until problem is solved and controls indicate proper performance ### Solving "out-of-control" problems - Policies and procedures for remedial action - Troubleshooting - Alternatives to run rejection ### Summary - Why QC program? - Validates test accuracy and reliability ## Summary: How to implement a QC program? - Establish written policies and procedures - Assign responsibility for monitoring and reviewing - Train staff - Obtain control materials - Collect data - Set target values (mean, SD) - Establish Levey-Jennings charts - Routinely plot control data - Establish and implement troubleshooting and corrective action protocols - Establish and maintain system for documentation